STATE OF TENNESSEE DEPARTMENT OF HUMAN SERVICES CITIZENS PLAZA BUILDING 400 DEADERICK STREET NASHVILLE, TENNESSEE 37243-1403 TELEPHONE: 615-313-4700 FAX: 615-741-4165 TTY: 1-800-270-1349 www.tn.gov/humanservices **BILL HASLAM** GOVERNOR DANIELLE W. BARNES COMMISSIONER March 12, 2018 Elbert Myers, Chairman of Board Kings and Queens Day Care Center P.O. Box 9038 Memphis, Tennessee 38190-0038 Dear Mr. Myers, The Department of Human Services (DHS) - Audit Services Division staff conducted an unannounced on-site review of the Child and Adult Care Food Program (CACFP) at Kings and Queens Day Care Center (Sponsor) Agreement 00-367 on February 15, 2018. The purpose of this review was to determine if the Sponsor complied with *Title 7 of the Code Regulations* (CFR) applicable parts, application agreement, and applicable Federal and State regulations. #### Background CACFP Sponsors utilize meal count sheets to record the number of for breakfast, lunch, supper and supplement meals served. Meals served by participating Sponsors must meet the minimum guidelines set by the United States Department of Agriculture (USDA) and DHS to be eligible for reimbursement. The CACFP sponsor reports the number of meals served through the DHS Tennessee Information Payment System (TIPS) to seek reimbursement. We inspected meal count sheets for our test period and reconciled the meals claimed to the meals reported as served for each meal service. We also assessed compliance with civil rights requirements. The Sponsor had two childcare centers in operation during the month of January 2018. Kings and Queens Day Care Center II was selected as the sample site. Applications were also viewed at Kings and Queens Day Care Center, INC to meet the required valid statistical sample. We observed a meal service at Kings and Queens Day Care Center II on January 26, 2018. Our review of the Sponsor's records for January 2018 disclosed the following: # 1. The number of participants reported in the free and paid categories was incorrect # Condition The claim for reimbursement for the test month reported 79 participants in the free category, nine participants in the reduced-price category, and 16 participants in the paid category. However, our review of the Sponsor's records verified that there were 75 participants in the free category, nine participants in the reduced-price category, and 21 participants in the paid category. The differences were based on the following: - There were three participants reported in the free category, however, the participants did not have application information on file. These three participants were reclassified as paid. - There were two participants reported in the free category, but the applications on file were not signed or dated by the determining official. These two participants were reclassified as paid. - There was one participant under reported in the free category. This is considered a reporting error. #### Criteria Title 7 of the Code of Federal Regulations, Section 226.10 (c) states "...In submitting a Claim for Reimbursement, each institution shall certify that the claim is correct and that records are available to support that claim..." Title 7 of the Code of Federal Regulations Section 226.17 (b)(8) states, "Child care centers shall collect and maintain documentation of the enrollment of each child, including information used to determine eligibility for free and reduced price meals in accordance with §226.23(e)(1) ... Such documentation of enrollment must be updated annually, signed by a parent or legal guardian, and include information on each child's normal days and hours of care and the meals normally received while in care." # Recommendation The Sponsor should ensure that each participant is classified and reported according to children income eligibility. Applications should be maintained on file and updated annually. This is a repeat finding from monitoring report dated June 16, 2015. #### 2. The Sponsor reported incorrect days of operation # **Condition** The claim for reimbursement for January 2018 reported 17 days of operation at the sample site Kings and Queens Day Care Center II. However, based on our review of the Sponsor's records, we noted 15 days of operation. #### Criteria Title 7 of the Code of Federal Regulations, Section 226.10 (c) states, "... In submitting a Claim for Reimbursement, each institution shall certify that the claim is correct and that records are available to support that claim..." #### Recommendation The Sponsor should ensure that the days of operation are reported correctly. Appropriate supporting documentation should be maintained and available upon request. # 3. The Sponsor did not provide documentation for the required annual CACFP training #### Condition The Sponsor did not provide documentation of the annual CACFP training for staff. This training is required and must emphasize food service procedures and recordkeeping requirements. #### Criteria Title 7 of the Code of Federal Regulations, Section 226.15 (e) (12) states "Recordkeeping. Each institution shall establish procedures to collect and maintain all program records required under this part, as well as any records required by the State agency. Failure to maintain such records shall be grounds for the denial of reimbursement for meals served during the period covered by the records in question and for the denial of reimbursement for costs associated with such records. At a minimum, the following records shall be collected and maintained: ... (12) "Information on training session date(s) and location(s), as well as topics presented and names of participants; ..." #### Recommendation The Sponsor should maintain documentation that the required annual training to all staff with CACFP responsibilities were provided. #### **Technical Assistance Provided** Technical assistance was provided to the Sponsor on reporting total days of operation as days actual meals are served. #### **Disallowed Meals Cost** Based on the review, we determined that the Sponsor's noncompliance with the applicable Federal and State regulations that govern the CACFP resulted in a total disallowed meals cost of \$132.96. #### **Corrective Action** The Sponsor must complete the following actions within 30 days from the date of this report: Log into the Tennessee Information Payment System (TIPS) and revise the claim submitted for January 2018, which contains the verified claim data from the enclosed exhibits. - Remit a check payable to the *Tennessee Department of Human Services* in the amount of \$132.96 for recovery of the amounts disallowed in this report. *Please return the attached billing notice with your check*: and - Prepare and submit a corrective action plan to address the deficiencies identified in this report. The corrective action plan template is attached. Please return the corrective action plan to: # AuditServices.CAPS.DHS@tn.gov If you have questions relative to the corrective action plan please contact: Allette Vayda, Director Director of Operations 8th Floor Citizens Plaza Building 400 Deaderick Street Nashville, Tennessee 37243 Allette Vayda@tn.gov (615) 313--3769 Please note that the amount of disallowed cost is subject to an interest charge. The interest charge will be waived if your revised claim is completed within 30 days from the date of this report. If the revised claim is not completed by the 30-day deadline, an interest charge may be billed to your institution. Please mail your check and the billing notice to: Child and Adult Care Food Program Fiscal Services 11th Floor, Citizens Plaza Building 400 Deaderick Street Nashville, Tennessee 37243 In accordance with the federal regulation found at 7 CFR Part 226.6 (k), your institution may appeal the overpayment identified by the monitoring report. The procedures for submitting an appeal are enclosed. The appeal must be submitted to: Tennessee Department of Human Services Appeals and Hearings Division, Clerks Office P.O. Box 198996 Nashville, Tennessee 37219 If the Institution decides to appeal the amount of disallowed administrative and meals cost, all appeal procedures must be followed as failure to do so may result in the denial of your request for an appeal. We appreciate the assistance provided during this review. If you have any questions regarding this report, please contact Sean Baker, Audit Director 2, at 615-313-4727 or sean.baker@tn.gov. Sincerely, Sam O. Alzoubi, CFE Director of Audit Services #### **Exhibits** Cc: Barbara Williams, Executive Director, Kings and Queens Day Care Center Allette Vayda, Director of Operations Debra Pasta, Program Manager, Child and Adult Food Program Elke Moore, Administrative Assistant 3, Child and Adult Care Food Program Constance Moore, Program Specialist, Child and Adult Care Food Program Marty Widner, Program Specialist, Child and Adult Care Food Program Comptroller of the Treasury, State of Tennessee # **EXHIBIT A** # Verification of CACFP Sponsor of Affiliated Centers Claim Name of Sponsor: Kings and Queens Day Care Center Review Month/Year: January 2018 Total Meal Reimbursement Received: \$4,107.39 | Program Area | Reported | Reconciled
by Monitoring
Review | |--|----------|---------------------------------------| | Number of Days that CACFP Food Service was operated | 17 | 17 | | Total Attendance | 1,205 | 1,205 | | Number of Breakfasts Served | 929 | 929 | | Number of Lunches Served | 624 | 624 | | Number of Supplements Served | 1,022 | 1,022 | | Number of Participants in Free Category | 79 | 75 | | Number of Participants in Reduced-
Price Category | 9 | 9 | | Number of Participants in Paid
Category | 16 | 21 | | Total Number of Participants | 104 | 105 | | Total Number of Centers | xxxxxxx | 2 | | Total Amount of Food Costs | xxxxxxx | \$2,264.12 | | Total Amount of Eligible Food and Nonfood Costs | xxxxxxx | \$2,824.87 | # **EXHIBIT B** # Verification of Affiliated Sponsored Center Data Name of Sponsor: Kings and Queens Day Care Center Site Name: Kings and Queens Day Care Center, II Review Month/Year: January 2018 Total Meal Reimbursement Received: \$2,119.04 | Program Area | Reported on | Reconciled by
Monitoring
Review | |--|-------------|---------------------------------------| | Number of Days that CACFP Food Service was operated | 17 | 15 | | Total Attendance | 855 | 855 | | Percentage of Participants in the Free or Reduced-price Category (For Proprietary Center Only) | xxxxxxx | NA | | Number of Breakfasts Served | 595 | 595 | | Number of Lunches Served | 282 | 282 | | Number of Supplements Served | 696 | 696 | | Number of Participants in Free Category | 53 | 49 | | Number of Participants in Reduced-
Price Category | 9 | 9 | | Number of Participants in Paid
Category | 15 | 20 | | Total Number of Participants | 77 | 78 | | Total Amount of Eligible Food Costs | xxxxxxx | See Affiliated
Sponsor Exhibit | | Total Amount of Eligible Food and Non-Food Costs | xxxxxxx | See Affiliated
Sponsor Exhibit | # STATE OF TENNESSEE DEPARTMENT OF HUMAN SERVICES CITIZENS PLAZA BUILDING 400 DEADERICK STREET NASHVILLE, TENNESSEE 37243-1403 TELEPHONE: 615-313-4700 FAX: 615-741-4165 TTY: 1-800-270-1349 www.tn.gov/humanservices **BILL HASLAM** **DANIELLE W. BARNES** **GOVERNOR** COMMISSIONER March 12, 2018 Elbert Myers, Chairman of Board Kings and Queens Day Care Center P.O. Box 9038 Memphis, Tennessee 38190-0038 Notice of payment due to findings disclosed in the monitoring report dated March 12, 2018 for Child and Adult Care Food Program (CACFP) | Institution Name: | Kings and Queens Day Care Center | |----------------------|---| | Institution Address: | 676 Westview Memphis, Tennessee 38109-5610 (physical address) | | Agreement Numbers: | 00367 | | Amount Due: | \$132.96 | | Due Date: | April 12, 2018 | Based on the monitoring report issued, by the Audit Services Division within the Tennessee Department of Human Services, the Community and Social Services- Food Programs- CACFP & SFSP management has agreed with the findings which require your institution to reimburse the Department of Human Services the disallowed cost noted in the report Please remit a check or money order payable to the *Tennessee Department of Human Services* in the amount of \$132.96 by the due date to: Fiscal Services 11th Floor Citizens Plaza Building 400 Deaderick Street Nashville, Tennessee 37243-1403 Tennessee Department of Human Services Please note that the disallowed meals cost / overpayment of the CACFP is subject to an interest charge. The interest charge will be waived if the payment is received by the due date. If payment is not received by the end of 5th day of the due date, an interest charge may be added to the original amount due and will be billed to your entity. If you have any questions regarding this notice, please feel free to contact Allette Vayda, Director of Operations at (615) 313-3769 or Allette Vayda@tn.gov Thank you for your attention # A COLUMN TO THE ### Tennessee Department of Human Services # **Corrective Action Plan for Monitoring Findings** **Instructions:** Please print in ink or type the information to complete this document. Enter the date of birth for each Responsible Principal and/or Individual in Section B. Attach the additional documentation requested. Enter your name, title and date of signature on the last page. Please sign your name in ink. **Please return ALL pages of the completed Corrective Action Plan form.** # **Section A. Institution Information** | Name of Sponsor/Agency/Site: Kings and Queens
Center | Day Care Agreement No. 00367 | ☐ SFSP ☑ CACFP | |---|------------------------------|--------------------| | Mailing Address: P.O. Box 9038 Memphis, Tenne | ssee 38190-0038 | | | Section B. Responsible Principal(s) and/or Ind | vidual(s) | | | Name and Title: Elbert Myers, Chairman of the Bo | ard | Date of Birth: / / | | Section C. Dates of Issuance of Monitoring Re | oort/Corrective Action Plan | | | Monitoring Report: | orrective Action Plan: | | #### Section D. Findings #### Findings: - 1. The number of participants reported in the free and paid categories was incorrect - 2. The Sponsor reported incorrect days of operation - The Sponsor did not provide documentation for the required annual CACFP training The following measures will be completed within **30 calendar days** of my institution's receipt of this corrective action plan: Measure No. 1: The number of participants reported in the free and paid categories was incorrect The finding will be fully and permanently corrected. Identify the name(s) and position title(s) of the employee(s) who will be responsible for ensuring that the finding is fully and permanently corrected: | Name: | Position Title: | |--|---| | Name: | Position Title: | | Describe below the step-by-ste | p procedures that will be implemented to correct the finding: | When will the procedures for a implementing the procedures (i will they begin?): | addressing the finding be implemented? Provide a timeline below for i.e., will the procedures be done daily, weekly, monthly, or annually, and when | | | | | | | | | | | | | | Where will the Corrective Action | Plan documentation be retained? Please identify below: | | TWISTO WILL CONTROL PRODUCT | | | | | | - | | | How will new and current staff be Handbook, training, etc.)? Plea | be informed of the new policies and procedures to address the finding (e.g., use describe below: | | | | | Measure No.2: The Sponsor reported incorrect days of operation | | | |---|------------------------------------|--| | The finding will be fully and permanently corrected. Identify the name(s) and position title(s) of the employee(s) who will be responsible for ensuring that the finding is fully and permanently corrected: | | | | Name: | Position Title: | | | Name: | Position Title: | | | Describe below the step-by-step procedures that will be in | nplemented to correct the finding: | When will the procedures for addressing the finding be implementing the procedures (i.e., will the procedures be will they begin?): | Where will the Corrective Action Plan documentation be re- | tained? Please identify below: | | | | ···· | | | | | | | Handbook, training, etc.)? Plea | pe informed of the new policies and procedures to address the finding (e.g., ase describe below: | |---|---| | | | | | | | | | | | | | leasure No. 3. The Sponsor o | did not provide documentation for the required annual CACFP training | | the finding will be fully and perm
dentify the name(s) and position
of fully and permanently correcte | n title(s) of the employee(s) who will be responsible for ensuring that the finding | | lame: | Position Title: | | lame: | Position Title: | | Describe below the step-by-ste | p procedures that will be implemented to correct the finding: | When will the procedures for a implementing the procedures (will they begin?): | ddressing the finding be implemented? Provide a timeline below for (i.e., will the procedures be done daily, weekly, monthly, or annually, and when | | , | | | | | | | | | | | | Where will the Corrective Action Plan documentation be retained? Please identify | below: | |--|---| | | | | | | | | | | | | | | | | How will new and current staff be informed of the new policies and procedures to a Handbook, training, etc.)? Please describe below: | ddress the finding (e.g., | I certify by my signature below that I am authorized by the institution to sign this do representative of the institution, I fully understand the corrective measures identified implement these measures within the required time frame. I also understand that the permanently correct the findings in my institution's CACFP or SFSP will result in its program, and the placement of the institution and its responsible principals on the maintained by the U.S. Department of Agriculture. | ed above and agree to fully
failure to fully and
s termination from the | | Printed Name of Authorized Institution Official: | Position: | | Signature of Authorized Institution Official: | Date: / / | | Signature of Authorized TDHS Official: | Date: / / | - (xi) The institution, one of its sponsored facilities, or one of the principals of the institution or its facilities has been convicted for any activity that indicates a lack of business integrity; - (c) Administrative review is also available if the State agency notifies the institution and responsible principal or responsible individual of the following actions: proposed disqualification of a responsible principal or responsible individual, denial of a budget, denial of a line item within a budget, downward adjustment of the amount approved in a budget, suspension of an institution's participation, denial of start-up or expansion funds, denial of a request for advanced payment, recovery of an advance in excess of a claim, denial of a claim for reimbursement (except for late submission), decision not to forward an exception request for payment of a late claim, overpayment demand, denial of a new or renewing institution's application for participation, denial of sponsored facility application, notice of proposed termination, claim denial, claim deadline exceptions and requests for upward adjustments to a claim, or any other action affecting an institutions participation or claim for payment. - 3. All appeal requests must be presented in writing to the TDHS Division of Appeals and Hearings not later than 15 calendar days after the date the institution or sponsoring agency receives the notice of adverse administrative action. - 4. The date of an institution's or sponsoring agency's receipt of a notice of suspension and/or proposed termination and disqualification will be governed by the federal regulation at 7 CFR Part 226.2. The notice must specify the action being proposed or taken and the basis for the action, and is considered to be received by the institution or day care home when it is delivered, sent by facsimile, or sent by email. If the notice is undeliverable, it is considered to be received by the institution, responsible principal or responsible individual, or day care home five days after being sent to the addressee's last known mailing address, facsimile number, or email address. - 5. The TDHS Division of Appeals and Hearings will acknowledge the receipt of the appeal request within 10 calendar days of the receipt of the institution's or sponsoring agency's request for review. The written request for review should state if a fair hearing is requested or if a review of written information in lieu of a fair hearing is requested. If the appeal request from the institution or sponsoring agency does not specifically request a hearing, a review of written information in lieu of a hearing will occur. If a fair hearing is requested and the institution or sponsoring agency's representative fails to appear, the right to a personal appearance is waived. - 6. If an institution or sponsoring agency does not request a fair hearing or a review of written information in lieu of the hearing within 15 calendar days from the date the institution or sponsoring agency receives a Notice of Proposed Termination, the TDHS will issue a letter advising the institution or sponsoring agency that it is terminated from the CACFP effective on the 16th calendar day following the institution's or sponsoring agency's receipt of the notice, and that the responsible principals and individuals of the institution or sponsoring agency are disqualified from participation. - 7. To be considered for a fair hearing or for a review of written information in lieu of a fair Appeal Procedures for Child and Adult Care Food Program-Institutions Revised March 2017 hearing, all written documents must be submitted to the TDHS Division of Appeals and Hearings not later than 30 days after receipt of the notice of adverse administrative action. - 8. The action of the TDHS must remain in effect during the administrative review. The effect of this requirement on particular actions by TDHS is as follows: - (i) Overpayment demand. During the period of the administrative review, TDHS is prohibited from taking action to collect or offset the overpayment. However TDHS must assess interest beginning with the initial demand for remittance of the overpayment and continuing through the period of administrative review unless the administrative review official overturns the TDHS's action. - (ii) Recovery of advances. During the administrative review, TDHS must continue its efforts to recover advances in excess of the claim for reimbursement for the applicable period. The recovery may be through a demand for full repayment or an adjustment of subsequent payments. - (iii) Program payments. The availability of Program payments during an administrative review of the denial of a new institution's application, denial of a renewing institution's application, proposed termination of a participating institution's agreement, and suspension of an institution are addressed in paragraphs (c)(1)(iii)(D), (c)(2)(iii)(D), (c)(3)(iii)(D), (c)(5)(i)(D), and (c)(5)(ii)(E), respectively, of 7 CFR §226.6. - 9. The institution or sponsoring agency must refute the charges contained in the notice during the fair hearing or in the written information that is provided in lieu of the hearing. - 10. The institution and the responsible principals and responsible individuals may retain legal counsel, or may be represented by another person. - 11. If a fair hearing is requested, the institution or sponsoring agency will be notified in writing of the time, date and place of the fair hearing at least 10 calendar days in advance. - 12. Any information which supports an adverse administrative action taken by the TDHS shall be available to the institution or sponsoring agency for inspection from the date of the receipt of the request for a fair hearing or a review of written information in lieu of the hearing. - 13. In accordance with 7 CFR Part 226.6 (k)(8), the TDHS Division of Appeals and Hearings must conduct the administrative review of the proposed disqualification of the responsible principals and responsible individuals as part of the administrative review of the application denial, proposed termination, and/or proposed disqualification of the institution with which the responsible principals or responsible individuals are associated. However, at the administrative review official's discretion, separate administrative reviews may be held if the institution does not request an administrative review or if either the institution or the responsible principal or responsible individual demonstrates that their interests conflict. - 14. The procedures contained in the Uniform Administrative Procedures Act found at TCA 4-5-301 et seq. shall be followed in rendering a decision on all appeals. The decision of the hearing officer is the final administrative determination to be afforded to the institution or sponsoring agency, and shall be rendered in a timely manner not to exceed 60 calendar days from the date of the receipt of the request for a fair hearing. - 15. The processing limits for administrative appeals MUST be met. In the event a continuance is requested by a party, one continuance may be granted at the Hearing Official's discretion. This Appeal Procedures for Child and Adult Care Food Program-Institutions Revised March 2017 continuance shall not be for a period longer than ten (10) calendar days unless there are exceptional circumstances. Exceptional circumstances must be detailed in the order of continuance and the order must contain a date certain for the hearing, to be set as soon as possible. A report of pending CACFP desk review and fair hearing requests will be generated and reviewed daily by the Clerk's Office and the Legal Director for Appeals and Hearings who will monitor the dates for timeliness. In the event a decision has not been rendered within forty-five (45) calendar days of the date of receipt of the request for fair hearing or desk review, the Legal Director for Appeals and Hearings or their back-up shall notify the hearing official to take appropriate action. 16. All requests for a fair hearing or for a review of written information in lieu of a hearing must be submitted to: Tennessee Department of Human Services Division of Appeals and Hearings PO Box 198996, Clerk's Office Nashville, TN 37219-8996 Fax: (615) 248-7013 or (866) 355-6136 17. If a termination action is upheld by the hearing officer, the TDHS will issue a letter to the institution or sponsoring agency and its responsible principals and individuals advising that the termination and disqualification are effective on the date of the ruling issued by the hearing officer. The agency maintains searchable records of all administrative reviews and their dispositions for a period of five (5) years. E-mail: AppealsClerksOffice.DHS@ta.gov 18. As required by 7 CFR Part 226.6 (c)(7), each disqualified institution, sponsoring agency, principal and individual will be placed on the National Disqualified List maintained by the U.S. Department of Agriculture (USDA). Once included on the National Disqualified List, an institution, sponsoring agency, principal and individual shall remain on the list until such time as the USDA, in consultation with the TDHS, determines that the serious deficiencies that led to their placement on the list have been corrected, or until seven years have elapsed since they were disqualified from participation. However, if the institution, sponsoring agency, principal or individual has failed to repay debts owed under the program, they will remain on the list until the debt has been paid.